The USGS Geomagnetism Program: Down to Earth with magnetic hazards from space Jill McCarthy Geologic Hazards Science Center USGS Natural Hazards Mission U.S. Department of the Interior U.S. Geological Survey #### **USGS Natural Hazards Mission** #### Six hazard science programs: - Earthquake Hazards - Global Seismographic Network - Volcano Hazards - Landslide Hazards - Coastal & Marine Geology - Geomagnetism #### Strategic priorities for hazard science: - Enhanced observations - Fundamental understanding - Assessment products and services - Effective situational awareness U.S. Geological Survey Natural Hazards Science Strategy— Promoting the Safety, Security, and Economic Well-Being of the Nation ## USGS Geomagnetism Program Summary geomag.usgs.gov - Part of a USGS Natural Hazards Mission - DOI representative for NSTC's SWORM project; Space Weather Strategy & Action Plans - Monitor Earth's magnetic field at ground-based magnetic observatories. - Report data with high accuracy, resolution, and reliability - Customers: Air Force, NOAA, NASA, GFZ, industry, academia - Promote operations around the world: INTERMAGNET - Operational partnership with oil & gas industry - Conduct research of societal importance - Carol A. Finn, Geomagnetism Group Leader - 16 staff, 14 observatories - Budget: \$1.9 million/yr Love, J. J. & Finn, C. A., 2011. The USGS Geomagnetism Program and its role in space weather monitoring, Space Weather, 9, S07001, doi 10.1029/2011SW000684 #### INTERMAGNET (<u>www.intermagnet.org</u>) - Voluntary consortium: 120 observatories, 55 institutes, 42 countries - Modern operational standards, checks data quality, organizes data, website - Certified INTERMAGNET data since 1991 --- over two solar cycles! - All observatories produce 1-minute data. Approx. 60 produce 1-second data. - Many institutes are real-time - Supports: - Space-weather monitoring - Induction-hazard assessment - Main-field mapping - Aeromagnetic surveys - Magnetic indices - Solid-Earth geophysics - Space physics Love, J. J., Chulliat, A., 2013. An international network of magnetic observatories, Eos, 94(42), 373-374, doi:10.1002/2013EO420001. Magnetic orientation for directional drilling for oil & gas: A public-private collaboration Buchanan, A., Finn, C. A., Love, J. J., Worthington, E. W., Lawson, F., Maus, S., Okewunmi, S. & Poedjono, B., 2013. Geomagnetic referencing - The real-time compass for directional drillers, Oilfield Rev., 25(3), 32-47. # National Space-Weather Strategy and Action Plans National Science and Technology Council Office of Science and Technology Policy Department of the Interior (DOI) and U.S. Geological Survey (USGS): #### Goal 1: Geophysical Benchmarks - Co-lead for benchmark development. - Geoelectric benchmarks: 100-year event, theoretical upper-limit event. #### Goal 5: Space-Weather Services - Sustain and expand geomagnetic monitoring. - Initiate geoelectric monitoring. - Support magnetotelluric surveys: augment those of NSF EarthScope Program. - Map geomagnetic and geoelectric hazards. - Collaborate with other agencies on space-weather data calibration and accuracy. #### Goal 6: International Cooperation Improve global geomagnetic monitoring, improve global data exchange. ## President's 2017 budget for USGS Geomagnetism Program: Increase of \$1.7 million/year to \$3.6 million/year This additional funding would enable DOI responsibilities within OSTP's National Space Weather Action Plan: - New geomagnetic observatories. - Geoelectric monitoring at some observatories. - Magnetotelluric surveys, augmenting those of the NSF EarthScope Program. - 3D modeling of lithospheric electrical conductivity. - Scenario assessments of induction hazards. - Real-time geoelectric mapping capability. - Support international geomagnetic monitoring and data exchange. - Induction-hazard research of importance for National economy and security. - Relieve US Air Force of financial support for USGS operations. Love, J. J., Rigler, E. J., Pulkkinen, A., Balch, C. C., 2014. Magnetic storms and induction hazards, Eos, Trans. AGU, 95(48), 445-446, doi:10.1002/2014EO480001. NSF EarthScope MT survey by 2018 with recent USGS work in Florida. Surveys are accomplished through temporary "transportable" array deployments of ground-based geomagnetic and geoelectric sensors. Bedrosian, P. A. & Love, J. J., 2015. Mapping geoelectric fields during magnetic storms: Synthetic analysis of empirical United States impedances, Geophys. Res. Lett., 42(23), 10,160-10,170, doi:10.1002/2015GL066636. #### Possible augmentation of MT survey (white) Will provide data useful for induction-hazard science and for fundamental geological understanding of the Earth's crust and lithosphere. #### Installation of Geoelectric Monitoring at the USGS Boulder Observatory #### **USGS Mendenhall Post-Doctoral Fellowship** Earth electrical conductivity and magnetic-storm hazards http://geology.usgs.gov/postdoc/ Opportunity 16-21 Carol A. Finn (cafinn@usgs.gov) Jeffrey J. Love (jlove@usgs.gov)